CONSERVATION CALIFORNIA GEOLOGICAL SURVEY MICHAEL S. REICHLE, ACTING STATE GEOLOGIST UTM GRID AND 1968 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET STATE OF CALIFORNIA- ARNOLD SCHWARZENEGGER, GOVERNOR THE RESOURCES AGENCY- MICHAEL CHRISMAN, SECRETARY FOR RESOURCES DEPARTMENT OF CONSERVATION- DARRYL YOUNG, DIRECTOR # GEOLOGIC MAP OF THE MT. GEORGE 7.5' QUADRANGLE NAPA AND SOLANO COUNTIES, CALIFORNIA: A DIGITAL DATABASE VERSION 1.0 Stephen P. Bezore¹, Janet M. Sowers², and Robert C. Witter ² Digital Database by: Carlos I. Gutierrez California Geological Survey, 801 K St. MS 12-31, Sacramento, CA 95814 William Lettis & Associates, Inc., 1777 Botello Drive, Suite 262 Walnut Creek, CA 94596 ## #### Unit Explanation (See Knudsen and others (2000), for more information on Quaternary units). af Artificial fill (Holocene, historic) - May be engineered and/or non-engineered. Qhc Modern stream channel deposits (Holocene <150 years) - Deposits in active, natural stream channels; consists of loose alluvial sand, grayel, and silt Qht Stream terrace deposits (Holocene <10,000 years) - Stream terraces deposited as point bar and overbank deposits along Lichau Creek; composed of moderately to well-sorted and bedded sand, gravel, silt, and minor clay Qha Alluvium, undivided (Holocene) - Alluvium deposited on fans, terraces, or in basins; composed of sand, gravel, silt, and clay that are poorly sorted. Alluvial fan deposits (Holocene) - Alluvial fan sediment deposited by streams emanating from mountain drainages onto alluvial valleys; composed of moderately to poorly sorted sand, gravel, silt and clay. Fan levee deposits (Holocene) - Holocene fan sediments deposited as long, low ridges oriented down fan. The deposits contain coarser material than the adjoining areas. Qt Stream terrace deposits (late Pleistocene to Holocene) - Deposited in point bar and overbank settings where deposits might be of late Pleistocene or Holocene age; composed of unconsolidated, poorly sorted, clayey sand and sandy clay with gravel. Qa Alluvium, undivided (latest Pleistocene to Holocene) - Flat, relatively undissected fan, terrace, and basin deposits. Alluvial fan deposits (latest Pleistocene <~30,000 years to Holocene) - Sand, gravel, silt and clay mapped on gently sloping, fan-shaped, relatively undissected alluvial surfaces. Alluvial fan deposits (late Pleistocene) - Late Pleistocene age is indicated by greater dissection than is present on Holocene fans; composed of moderately to poorly sorted and bedded gravel, sand, silt, and clay. Alluvial deposits, undivided (early to late Pleistocene) - Alluvial fan, stream terrace, basin, and channel deposits. Topography is gently rolling with little or no original alluvial surfaces preserved; moderately to deeply dissected. Qof Alluvial fan deposits (early to late Pleistocene) - Alluvial fan sediment composed of weakly cemented conglomerate and sandstone. Clasts are volcanic, subrounded, and range up to 8 inches in diameter. Topography is moderately rolling with little or no original alluvial surfaces preserved; deeply dissected. Qls Landslide deposits (Holocene and Pleistocene) - Includes debris flows and block slides. a K-Ar date of 4.09±0.19 Ma (Fox and others, 1985). Sonoma Volcanics, undivided (late Miocene to Pliocene) - Mafic lava flows, breccias, agglomerates, tuff, and tuff breccia. The age range for the Sonoma Volcanics within this quadrangle is 5.5 to 3.9 Ma (Fox and others, 1985). On the western side of the quadrangle a semi-circular basin rimmed by steep volcanic slopes partially surrounds the low hills immediately east of Napa. The hills and surrounding basin are known as Huichica Formation (early Pleistocene and Pliocene) - Gravel, sand, reworked tuff, and clay. A tuff interbed yields the Cup and Saucer. The basin is thought to be a caldera about 7 km in diameter and the low hills a resurgent volcano near the center of the caldera (Fox and others, 1985). The Sonoma Volcanics are divided into the following subunits: Rhyolite ash flow tuff - Black vitrophyre with angular lithic clasts overlying welded tuff with flattened pumice lapilli and unwelded pumice lapilli tuff. This is the youngest volcanic unit within the quadrangle and overlies the older rocks with angular unconformity. The age of the tuff is 3.89±0.01 Ma (Fox and Dacite intrusion - Gray porphyritic dacite intrusion in Milliken Canyon. The intrusion domed the overlying Dacite of Mt. George - Flows, domes and shallow intrusions of gray to tan porphyritic dacite. The dacite is typically strongly flow banded. The upper surfaces of flows and the margins of domes and intrusions are commonly perlitic. The base of the flows is a black porphyritic pitchstone and pitchstone breccia. K-Ar ages for the dacite are 4.3±0.2 and 3.73±1.23 Ma (Mankinen, 1972; Fox and others, 1985). Tsvdgp - Pumice breccia, pumice lapilli tuff, and pumice lapilli tuff with lithic fragments and perlitic Tsvtt Tsvbt Tuff of Tulucay Creek - Pumice lapilli tuff interbedded with tuffaceous volcanic agglomerate. Perlitic glass fragments are abundant in some tuff beds. Tsvbt - Basalt of Tulucay Creek. Gray vesicular basalt glass fragments that mantle flows and domes and occur between dacite flows. Tsvsd Diatomite Tsvbn Breccia of Napa - Dacite breccia underlying the low hills east of Napa. This unit is likely a resurgent volcano within the caldera. Tsvtr Tuff of Rockville - Light-gray to white pumice lapilli tuff and welded pumice lapilli tuff overlain by lithic tuff breccia. The tuff is exposed in the southeast corner of the quadrangle and below dacite flows along Monticello Road. Two K-Ar ages for this tuff are 4.8±0.2 Ma on Montecello Road and 4.2±0.04 Ma northwest of Rockville Park (Fox and others, 1985). Tsvm Mafic flows and breccias - Basalt, basaltic andesite and andesite flows and breccias, interbedded with volcanic agglomerate and tuff. KJgv Great Valley Sequence (Early Cretaceous and Late Jurassic) - Sandstone, pebble conglomerate, siltstone, and shale. Jk Knoxville Formation (Late Jurassic) - Black shale and thin beds of sandstone. The unit contains only Late Jurassic fossils (Graymer and others, 2002). sp Serpentinite (Jurassic) #### Symbol Explanation Contact between map units - Solid where accurately located, dashed where Axis of syncline - Dashed where approximately located, dotted where concealed. Axis of anticline ——————— Caldera boundary Strike and dip of bedding. Landslide - Arrows indicate principal direction of movement. ### References Bryant, W.A., 1982, Green Valley Fault: California Division of Mines and Geology Fault Evaluation Report FER-126, Fox, K.F. Jr., 1983, Tectonic setting of late Miocene, Pliocene and Pleistocene rocks in part of the Coast Range North of San Francisco, California: U.S. Geological Survey Professional Paper 1239, 92 p. Fox, K.F. Jr., Fleck, R.J., Curtis, G.H., and Meyer, C.M., 1985, Potassium-Argon and fission track ages of the Sonoma Volcanics in an area north of San Pablo Bay, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1753, Graymer, R.W., Jones, D.L., and Brabb, E.E., 2002, Geologic map and map database of northeastern San Francisco Bay region, Most of Solano County and parts of Napa, Marin, Contra Costa, San Joaquin, Sacramento, Yolo, and Sonoma counties: U.S. Geological Survey Miscellaneous Field Studies Map MF-2403, scale 1:62,500. Knudsen, K.L., Sowers, J.M., Witter, R.C., Wentworth, C.M., Helley, E.J., 2000, Preliminary geologic maps of the Quaternary deposits and liquefaction susceptibility, nine-county San Francisco Bay Region, California: A digital database: U.S. Geological Survey Open-File Report 00-44, version 1.0, scale 1:52,500. Sarna-Wojcicki, A.M.,1976, Correlation of late Cenozoic tuffs in the central Coast Ranges of California by means of trace element geochemistry: U.S. Geological Survey Professional Paper 972, 30 p. Mankinen, E.A., 1972, Paleomagnetism and potasium-argon ages of the Sonoma Volcanics, California: Geological Society of America Bulletin, v. 83, p. 2063-2072. Sims, J.D., Fox, K.F., Bartow, J.A., and Helley, E.A., 1973, Preliminary geologic map of Solano and parts of Napa, Contra Costa, Marin, and Yolo counties, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-484, scale 1:62,500. Weaver, C.E., 1949, Geology of the Coast Range immediately north of the San Francisco Bay Region, California: Geological Society of America Memoir 35, 242 p., plates 6, 10, scale 1:52,500. Copyright © 2004 by the California Department of Conservation California Geological Survey. All rights reserved. No part of this publication may be reproduced without written consent of the California Geological Survey. "The Department of Conservation makes no warranties as to the suitability of this product for any given purpose." Contour Interval 20 Feet Dotted Lines Represent 5 Foot Contours